

Final Technical Report

NASA Grant NAGW-2120

Long-Term Space Astrophysics Research
Program

Multiwavelength and Statistical
Research in Space Astrophysics

Eric D. Feigelson, Principal Investigator

June 1 1990 through June 30 1997

Department of Astronomy & Astrophysics
525 Davey Laboratory
Pennsylvania State University
University Park PA 16802

This report summarizes the accomplishments funded by NASA Long-Term Space Astrophysics grant NAGW-2120 over a 7 year period in three research areas: multiwavelength study of active galactic nuclei; magnetic activity of young stellar objects; and statistical methodology for astronomical data analysis. The research is largely based on observations of the ROSAT and ASCA X-ray observatories, complemented by ground-based optical and radio studies. Major findings include: discovery of inverse Compton X-ray emission from radio galaxy lobes; creation of the largest and least biased available sample of BL Lac objects; characterization of X-ray and nonthermal radio emission from T Tauri stars; obtaining an improved census of young stars in a star forming region and modeling the star formation history and kinematics; discovery of X-ray emission from protostars; development of linear regression methods and codes for interpreting astronomical data; organization of the first cross-disciplinary conferences for astronomers and statisticians; coauthorship of the first contemporary monograph in astrostatistics. The grant supported the preparation of 43 articles in refereed journals, 38 articles in unrefereed journals (15 of which are invited reviews), 3 books, a Ph.D. dissertation, an undergraduate Honors thesis, and three software products. A full bibliography is included.

Multiwavelength study of active galactic nuclei

The focus here is to understand the astrophysics of AGN whose emission is dominated by nonthermal synchrotron and Compton processes. These include radio galaxies and BL Lac objects, which are thought to be intrinsically similar objects viewed from different orientations with respect to a relativistically beamed jet. This research was led by Dr. Ronald Kollgaard and was largely based on the unique ROSAT All-Sky Survey (RASS) which produced a flux-limited catalog of 60,000 X-ray sources. To obtain new and unbiased samples of nonthermal AGN, radio emission was sought from large numbers of RASS sources using the Very Large Array radio telescope. Our first attempt was to study a 30 square degree region around the North Ecliptic Pole [9, 64, and forthcoming]. A heterogeneous mixture of quasars and radio galaxies were discovered, but few if any BL Lac objects. A more ambitious and successful effort was to isolate a well-defined sample of >100 BL Lacs from a study of 2,000+ RASS sources with 5 GHz fluxes above 20 mJy [31, 33, 39, 40, 47, 69, 84]. This sample includes many objects with properties intermediate between those of traditional radio-selected and X-ray selected BL Lacs, demonstrating that these are probably not distinct classes of AGN. We also conducted the first extensive studies of the large-scale radio emission from X-ray selected BL Lacs and demonstrated that they appear to be AGN viewed at orientations intermediate between radio galaxies and radio-selected BL Lacs [6, 18, 24, 43, 49, 60].

In addition to these projects, we conducted an unsuccessful search for extreme nonthermal with suppressed optical emission [16, 62], discovered the first (and only) convincing example of inverse Compton X-ray emission from a diffuse radio lobe [17, 61], participated in a number of multiwavelength campaigns to study BL Lac variability [14, 15, 27, 34, 35, 65] and in studies of X-ray properties of BL Lacs initiated by other researchers [7, 20,

25, 26, 28, 63, 70]. Dr. Kollgaard authored a major review on BL Lacs and unified AGN models [12].

Magnetic activity in young stellar objects

While star formation is generally viewed as a cold hydrodynamic phenomenon, we have been accumulating evidence that hot magnetohydrodynamical processes are present and may play important roles in star formation and early stellar evolution. Furthermore, surveys of nonthermal young stars reveals significant populations not noticed in optical and infrared surveys. Our biggest effort was devoted to characterizing the X-ray emitting population associated with the nearby Chamaeleon I star forming cloud. From about 80 ROSAT X-ray sources, we discovered over 40 new young stars and produced one of the most complete censuses of stars from a cloud [8, 11, 21, 56, 57]. Among the findings are: circumstellar disk lifetimes range over $10^5 - 10^7$ yrs; star formation efficiency of small clouds can exceed 20%; star formation can be continuous for about 20 Myr; and stellar censuses are still incomplete due to kinematic dispersal of young stars [8, 29, 78].

ROSAT and ASCA studies of other nearby star forming clouds revealed for the first time X-ray emission from some protostars with ages $\sim 10^5$ yr, compared to $10^6 - 10^7$ yrs for previously studied T Tauri stars [13, 22, 30, 32, 41]. The resulting photoionization of the circumstellar material may be important for accelerating bipolar outflows. Circularly polarized radio continuum emission associated with the X-ray flares is also detected in both older [1, 23, 38] and younger [5, 42, 79] young stellar objects. The energetic particles associated with this nonthermal emission may explain several mysteries found in the meteoritic record of the solar nebula [85]. We also conducted a multiwavelength campaign of a particularly active star [10, 59], discovered X-ray emitting young stars in distant star forming regions [36], and clarified the nature of several young stars near the Coalsack [37]. Dr. Feigelson and his colleagues presented several invited reviews on the subject [48, 55, 66, 68, 76] including a forthcoming *Annual Reviews* article.

Statistical methodology for astronomy

Observational astronomers face a vast range of difficult problems in data analysis and interpretation that sometimes require sophisticated statistical methods. A cross-disciplinary group at Penn State has specialized in bringing the expertise of leading statisticians to bear on astronomical problems. We organized two international conferences ‘Statistical Challenges in Modern Astronomy’ to discuss issues at the research level, and authored a monograph ‘Astrostatistics’ to introduce students and researchers to the issues [44, 45, 46]. We developed methods and codes for linear regression problems in astronomy, particularly important for cosmic distance scale applications [2, 3, 87]. We operate a statistical consulting center for astronomers [67], created a Web metasite linking astronomers to statistical computer codes [52, 88], and continue to develop and distribute our code for treatment of nondetections in astronomical surveys [50, 51, 86]. Dr. Feigelson was invited

to give reviews or remarks for a number of journals and conferences [4, 19, 53, 54, 71, 72, 73, 75, 77, 80, 81, 82, 83].

Publications in Refereed Journals:

1. R. B. Phillips, C. J. Lonsdale and E. D. Feigelson, "Milliarcsecond Radio Structure of Weak-Lined T Tauri Stars", *Astrophys. J.* 382, 261 (1991).
2. G. J. Babu and E. D. Feigelson, "Analytical and Monte Carlo Comparisons of Six Different Linear Least Squares Fits", *Communications in Stat., Simulation and Computation*, 21, 533 (1992).
3. E. D. Feigelson and G. J. Babu, "Linear Regression in Astronomy. II.", *Astrophys. J.*, 397, 55 (1992).
4. E. D. Feigelson and F. Murtagh, "Public Software for the Astronomer: An Overview", *Publ. Astro. Soc. Pacific*, 104, 574 (1992).
5. R. B. Phillips, C. J. Lonsdale and E. D. Feigelson, "Magnetic Nonthermal Activity in the T Tauri System", *Astrophys. J. Lett.*, 403, L43 (1993).
6. S. A. Laurent-Muehleisen, R. I. Kollgaard, G. A. Moellenbrock and E. D. Feigelson, "Radio Morphology and Parent Population of X-ray Selected BL Lacertae Objects", *Astron. J.* 106, 875 (1993).
7. D.C. Gabuzda, R.I. Kollgaard, D.H. Roberts and J.F.C. Wardle, "Is 1308+326 a BL Lacertae Object or a Quasar?", *Astrophys. J.* 410, 39. (1993).
8. E. D. Feigelson, S. Casanova, T. Montmerle, and J. Guibert, "ROSAT X-ray Study of the Chamaeleon I Dark Cloud. I. The Stellar Population", *Astrophys. J.* 416, 623 (1993).
9. R. I. Kollgaard, W. Brinkmann, M. M. Chester, E. D. Feigelson, P. L. Hertz, P. Reich and R. Wielebinski, "A Sensitive 1.5 GHz Radio Survey Around the North Ecliptic Pole", *Astrophys. J. Suppl.*, 93, 145 (1994).
10. E. D. Feigelson, A. D. Welty, C. L. Imhoff, J. C. Hall, P. B. Etzel, R. B. Phillips and C. J. Lonsdale, "Multiwavelength Study of the Magnetically Active T Tauri Star HD 283447", *Astrophys. J.*, 432, 373 (1994).
11. D. P. Huenemoerder, W. A. Lawson and E. D. Feigelson, "X-ray Selected T Tauri Stars in the Chamaeleon I Cloud", *Mon. Not. Royal Astr. Soc.*, 271, 967 (1994).
12. R. I. Kollgaard, "Relativistic Jets and the Nature of BL Lacertae Objects", *Vistas in Astronomy*, 38, 29 (1994).
13. S. Casanova, T. Montmerle, E. D. Feigelson and P. Andre, "ROSAT X-ray Sources Embedded in the Rho Ophiuchi Cloud Core", *Astrophys. J.*, 439, 752 (1995).

14. T. Courvoisier and 18 others (including Feigelson and Kollgaard), "Multiwavelength Monitoring of the BL Lac Object PKS 2155-304. III. Ground-based Observations in November 1991", *Astrophys. J.*, 438, 108 (1995).
15. R. Edelson and 43 others (including Feigelson and Kollgaard), "Multi-Wavelength Monitoring of the BL Lac Object PKS 2155-304. IV. Multi-Wavelength Analysis", *Astrophys. J.*, 438, 120 (1995).
16. R. I. Kollgaard, E. D. Feigelson, S. A. Laurent-Muehleisen, H. Spinrad, A. Dey and W. Brinkmann, "A Search for Optically Quiet Quasars", *Astrophys. J.*, 449, 61 (1995).
17. E. D. Feigelson, S. A. Laurent-Muehleisen, R. I. Kollgaard and E. B. Fomalont, "Discovery of Inverse Compton X-rays from Radio Lobes", *Astrophys. J. Letters*, 449, L149 (1995).
18. R. I. Kollgaard, D. C. Gabuzda and E. D. Feigelson, "Parsec-scale radio structure of five X-ray selected BL Lacertae objects", *Astrophys. J.* 460, 174 (1996).
19. G. J. Babu and E. D. Feigelson, "Spatial Statistics in Astronomy", *J. Statistical Planning & Inference*, 50, 311 (1996)
20. C. M. Urry, R. M. Sambruna, D. M. Worrall, R. I. Kollgaard, E. D. Feigelson, E. S. Perlman, and J. T. Stocke, "Soft X-ray properties of a complete sample of radio-selected BL Lacertae objects", *Astrophys. J.* 463, 424 (1996).
21. W. A. Lawson, E. D. Feigelson and D. P. Huenemoerder, "An improved H-R diagram for Chamaeleon I pre-main sequence stars", *Mon. Not. R. Astr. Soc.* 280, 1071 (1996).
22. L. Carkner, E. D. Feigelson, K. Koyama, T. Montmerle and I. N. Reid, "X-ray Emitting T Tauri Stars in the L1551 Cloud", *Astrophys. J.* 484, 286 (1996).
23. R. B. Phillips, C. J. Lonsdale, E. D. Feigelson and B. D. Deeney, "Polarized radio emission from the multiple T Tauri system HD 283447", *Astron. J.* 111, 918 (1996).
24. R. I. Kollgaard, C. Palma, S. A. Laurent-Muehleisen, and E. D. Feigelson, "Radio constraints on relativistic beaming models of BL Lacertae objects", *Astrophys. J.* 465, 115 (1996).
25. Brinkmann, W., Siebert, J., Kollgaard, R. I. & Thomas, H.-C., "Are there two types of BL Lacertae objects?", *Astron. Astrophys.* 313, 356 (1996).
26. Nass, P., Bade, N., Kollgaard, R. I., Laurent-Muehleisen, S. A., Reimers, D. & Voges, V., "BL Lacertae objects in the ROSAT All-Sky Survey: New objects and comparison of different serach techniques", *Astron. Astrophys.* 309, 419 (1996).

27. Sambruna, R. M., Madejski, G., Urry, C. M., Pesce, J. E., Maraschi, L., Stella, L., Tagliaferri, G., Celotti, A., Treves, A., Kollgaard, R. I., Kii, T. & Wehrle, A. E., "XTE observations of PKS 2155-304", *Astron. Astrophys. Suppl.* 189, 3103 (1996).
28. Xie, G.-Z., Brinkmann, W./, Cha, G.-W., Laurent-Muehleisen, S., Zhang, Y.-H., Li, K.-H., Cao, S.-L., Bai, J.-M., Liu, F.-K., "Seven newly discovered BL Lac objects and a new quasar from the ROSAT survey", *Acta. Astrophys. Sinica*, 16, 327 (1996).
29. E. D. Feigelson, "Dispersed T Tauri stars and galactic star formation", *Astrophys. J.* 468, 306 (1996).
30. K. Koyama, S. Ueno, N. Kobayashi and E. D. Feigelson, "Discovery of hard X-ray emission from protostars", *Publ. Astr. Soc. Japan*, 48, L87 (1996).
31. S. A. Laurent-Muehleisen, R. I. Kollgaard, P. J. Ryan, E. D. Feigelson, W. Brinkmann & J. Siebert, "Radio-loud active galaxies in the northern ROSAT All-Sky Survey. I. Radio identifications", *Astr. Astrophys. Suppl.* 122, 235 (1997).
32. N. Grosso, T. Montmerle, E. D. Feigelson, P. André, S. Casanova and J. Gregorio-Hetem, "Discovery of intense X-ray emission from an infrared protostar", *Nature*, 387, 56 (1997).
33. W. Brinkmann, J. Siebert, E. D. Feigelson, R. I. Kollgaard, S. A. Laurent-Muehleisen, R. McMahon, W. Reich, E. Fürst, P. Reich, W. Voges and J. Trümper, "Radio-loud active galaxies in the northern ROSAT All-Sky Survey. II. Multi-frequency properties of unidentified sources", *Astr. Astrophys.* 323, 739 (1997).
34. Pesce, J. E. and 33 others (including Kollgaard), "Multiwavelength monitoring of the BL Lacertae object PKS 2155-304 in 1994 May. II. The ground-based campaign", *Astrophys. J.* 486, 770 (1997).
35. E. Pian and 18 others (including Kollgaard), "Multiwavelength monitoring of the BL Lacertae object PKS 2155-304 in 1994 May. II. The IUE campaign", *Astrophys. J.* 486, 784 (1997).
36. J. Gregorio-Hetem, T. Montmerle, S. Casanova and E. D. Feigelson, "X-rays and star formation: ROSAT observations of the Monoceros and Rosette molecular clouds", *Astr. Astrophys.* submitted (1997).
37. Eric D. Feigelson and Warrick A. Lawson, "On 'A New Stellar Nursery in the Southern Cross'", *Astron. J.* in press (1997).
38. Lee Carkner, Eric Mamajek, Eric Feigelson, Ralph Neuhäuser, Rainer Wichmann and Joachim Krautter, "Radio emission from ROSAT discovered young stars in and around Taurus-Auriga", *Astrophys. J.*, in press (1997).

Papers to be submitted in 1997:

39. S. A. Laurent-Muehleisen, R. I. Kollgaard, R. B. Ciardullo, E. D. Feigelson, W. Brinkmann and J. Siebert, "Radio-loud active galaxies in the northern ROSAT All-Sky Survey III: The RGB sample of BL Lacs",
40. S. A. Laurent-Muehleisen, R. I. Kollgaard, E. D. Feigelson and W. Brinkmann, "A unified population of BL Lacertae objects",
41. L. Carkner, J. Kozak and E. D. Feigelson, "A search for X-rays from protostars",
42. E. D. Feigelson, L. Carkner and B. Wilking, "Circularized polarized radio emission from a protostar"
43. R. I. Kollgaard, D. C. Gabuzda, S. A. Laurent-Muehleisen and E. D. Feigelson, "Constraints on relativistic jet models from VLBI observations of X-ray selected BL Lacertae objects"

Books:

44. "Statistical Challenges in Modern Astronomy," Eric D. Feigelson and Gutti Jogesh Babu (eds.), New York:Springer-Verlag (1992).
45. "Astrostatistics," Gutti Jogesh Babu and Eric D. Feigelson, London:Chapman and Hall (1996).
46. "Statistical Challenges in Modern Astronomy II," Gutti Jogesh Babu and Eric D. Feigelson (eds.), New York:Springer-Verlag, in press.

Theses:

47. Sally A. Laurent-Muehleisen, "A new sample of BL Lacertae objects and implications for unified schemes", Ph.D. dissertation, Pennsylvania State University (1996)

Invited or contributed conference proceedings & parts of books:

48. E. Feigelson, "Stars, Pre-Main Sequence, X-ray Emission", in Encyclopedia of Astronomy and Astrophysics (ed. S. P. Maran), New York:Van Nostrand Reinhold, p. 770 (1992).

49. R.I. Kollgaard, G. A. Moellenbrock, S. A. Laurent-Muehleisen, and E. D. Feigelson "VLA Studies of X-ray Selected BL Lacertae Objects", in Testing the AGN Paradigm (eds. S. S. Holt et al.) New York:Am. Inst. Phys, p. 463 (1992).
50. M. P. LaValley, T. Isobe and E. D. Feigelson, "ASURV Rev. 1.1" (Software Report), Bull. AAS, 24, 839 (1992).
51. M. LaValley, T. Isobe, and Eric Feigelson, "ASURV: Astronomy Survival Analysis Package", in Data Analysis Software and Systems (eds. D. Worrall et al.), Astr. Soc. Pacific, p. 245 (1992).
52. F. Murtagh and E. D. Feigelson, "A Short Review of Sources of Public Domain Software", in Data Analysis Software and Systems (eds. D. Worrall et al.), Astr. Soc. Pacific, p. 49 (1992).
53. E. D. Feigelson and G. J. Babu, "Improving the Statistical Methodology of Astronomical Data Analysis", in Data Analysis Software and Systems (eds. D. Worrall et al.), Astr. Soc. Pacific, p. 237 (1992).
54. E. D. Feigelson, "Censored Data in Astronomy Due to Nondetections", in Statistical Challenges in Modern Astronomy (eds. E. D. Feigelson and G. J. Babu), Springer-Verlag, p. 221 (1992).
55. T. Montmerle, E. D. Feigelson, J. Bouvier and P. Andre, "Magnetic Fields, Activity, and Circumstellar Matter around Young Stellar Objects", in Protostars and Protoplanets III (eds. E. Levy and J. Lunine), Tucson:U. Ariz. Press, p. 689 (1993).
56. S. Casanova, E. Feigelson and T. Montmerle, "ROSAT X-ray Study of the Stellar Population of the Chamaeleon Dark Cloud", in Physics of Solar and Stellar Coronae, J. Linsky and S. Serio (eds.), Dordrecht:Kluwer, p. 357 (1993).
57. E. D. Feigelson, S. Casanova, T. Montmerle and J. Guibert, "ROSAT Observations of the Chamaeleon Star Forming Cloud", Advances in Space Research, 13, (12)311 (1993).
58. S. L. Hawley and E. D. Feigelson, "X-ray Emission from Halo M Dwarfs", in Cool Stars, Stellar Systems, and the Sun (J.-P. Caillault, ed.), San Francisco:PASP, 89 (1994).
59. E. D. Feigelson, A. D. Welty, C. L. Imhoff, J. C. Hall, P. B. Etzel, B. D. Deeney, R. B. Phillips, and C. J. Lonsdale, "Multiwavelength Campaign of the Magnetically Active T Tauri Star HD 283447", in Cool Stars, Stellar Systems and the Sun (J.-P. Caillault, ed.), San Francisco:PASP, 405 (1994).

60. R. I. Kollgaard, E. D. Feigelson, D. C. Gabuzda, R. M. Sambruna and C. M. Urry, "X-rays and Relativistic Beaming in Radio-Selected BL Lacertae Objects", in The Soft X-ray Cosmos (E. M. Schlegel and R. Petre, eds.) New York:AIP, p. 420 (1994).
61. S. A. Laurent-Muehleisen, E. D. Feigelson, R. I. Kollgaard, and E. Fomalont, "X-rays from the Lobes of Fornax A", in The Soft X-ray Cosmos (E. M. Schlegel and R. Petre, eds.) New York:AIP, p. 418 (1994).
62. R.I, Kollgaard, S.A., Laurent-Muehleisen, E.D., Feigelson, H., Spinrad, and W., Brinkmann, "Multifrequency Studies of Optically Quiet Quasars", in The Soft X-ray Cosmos (E. M. Schlegel and R. Petre, eds.) New York:AIP, p. 423 (1994).
63. R.M. Sambruna, C.M. Urry, J. Stocke, E. Perlman, R. Kollgaard, E. Feigelson, D. Worrall, P. Padovani, L. Maraschi, and A. Treves, "PSPC Observations of the 1-Jy BL Lacs", in The Soft X-ray Cosmos (E. M. Schlegel and R. Petre, eds.) New York:AIP, p. 415 (1994).
64. P. L. Hertz, R. I. Kollgaard, M. M. Chester, E. D. Feigelson, W. Brinkmann, P. Reich and R. Wielebinski, "Catalog and Atlas for a Sensitive 1.5 GHz Radio Survey around the North Ecliptic Pole", Naval Research Laboratory NRL/MR/7621-94-7439 (1994).
65. A. Blacha, and 17 others (including Feigelson), "Ground-based Observations of PKS 2155-304 in November 1991", in Multiwavelength Continuum Emission of AGN (T. Courvoisier and A. Blecha, eds.), Dordrecht:Reidel, p. 319 (1994).
66. E. D. Feigelson, "X-rays from the Youngest Stars", in 'New Horizon of X-ray Astronomy', F. Makino (ed.), Tokyo:Universal Acad. Press, 21 (1994).
67. E. D. Feigelson, M. G. Akritas and J. L. Rosenberger, "Statistical Consulting Center for Astronomy", in *Astronomical Data Analysis Software and Systems IV*, (R. A. Shaw, H. E. Payne & J. J. Hayes eds.), San Francisco:Astron Soc Pacific, p. 311 (1995).
68. T. Montmerle, S. Casanova, Ph. Andre and E. D. Feigelson, "From T Tauri stars to protostars: X-rays from YSOs", in 'Cool Stars, Stellar Systems and the Sun' (R. Pallavicini, ed.), in press (1996).
69. W. Brinkmann, E. D. Feigelson, R. I. Kollgaard, J. Siebert, S. A. Laurent-Muehleisen and R. G. McMahon, "Northern radio-loud AGN in the ROSAT All-Sky Survey", in 'Röntgenstrahlung from the Universe' (H. U. Zimmermann, J. Trümper and H. Yorke, H. eds.), MPE Rpt. 263, p. 431 (1996).

70. Nass, P., Bade, N., Kollgaard, R. I., Laurent-Muehleisen, S. A., Reimers, D. & Voges, W., BL Lac objects in the ROSAT All-Sky Survey: New objects and comparison of different search techniques, in 'Röntgenstrahlung from the Universe' (H. U. Zimmermann, J. Trümper and H. Yorke, H. eds.), MPE Rpt. 263, p. 487 (1996).
71. E. D. Feigelson, "Time Series Problems in Astronomy: An Introduction", in Applications of Time Series Analysis in Astronomy and Meteorology, T. Subba Rao, M. B. Priestley & O. Lessi (eds.), London:Chapman & Hall, p. 161 (1997).
72. P. Hertz and E. D. Feigelson, "A Sample of Astronomical Time Series", in Applications of Time Series Analysis in Astronomy and Meteorology, T. Subba Rao, M. B. Priestley & O. Lessi (eds.), London:Chapman & Hall, p. 340 (1997).
73. E. D. Feigelson, "The Emerging Field of Astrostatistics", in 'Interface 96' (L. Billard, ed.), in press (1996).
74. A. Siemiginowska, M. Elvis, A. Connors, P. Freeman, V. Kashyap and E. Feigelson, "AXAF Data Analysis Challenges", in Statistical Challenges in Modern Astronomy II, (G. J. Babu and E. D. Feigelson, eds.), New York: Spring-Verlag, p. 241 (1997).
75. E. D. Feigelson and G. J. Babu, "Statistical Methodology for Large Astronomical Surveys", in New Horizons from Multiwavelength Sky Surveys, IAU Symp. 179, Kluwer, in press (1997).
76. E. D. Feigelson, "X-rays and Star Formation", in High Throughput X-ray Spectroscopy Workshop (H. Tananbaum, N. White, P. Sullivan, eds.), Harvard-Smithsonian Center for Astrophysics, p. 259 (1997).
77. E. D. Feigelson and G. J. Babu, "Improving the statistical methodology in astronomy", in Data Analysis in Astronomy V (V. di Gesu & L. Scarsi, eds.), World Scientific, in press (1997).
78. E. D. Feigelson, "Dispersed T Tauri stars and Galactic star formation", in Star Formation, Near and Far (S. S. Holt & L. G. Mundy, eds.), Woodbury NY:AIP, 184 (1997).
79. E. D. Feigelson, K. Koyama, and T. Montmerle, "X-ray emission from protostars", in Star Formation, Near and Far (S. S. Holt & L. G. Mundy, eds.), Woodbury NY:AIP, 179 (1997).
80. E. D. Feigelson, "Time series analysis from a statistical viewpoint", in Astronomical Time Series (E. Leibowitz, D. Maoz & A. Sternberg), Kluwer, in press (1997).
81. E. D. Feigelson, "Concluding remarks", in Astronomical Time Series (E. Leibowitz, D. Maoz & A. Sternberg), Kluwer, in press (1997).

82. G. J. Babu and E. D. Feigelson, "The resurgence of astrostatistics", Bull. Intl. Stat. Inst., in press (1997).
83. E. D. Feigelson, "Time series analysis in astronomy", Bull. Intl. Stat. Inst., in press (1997).
84. S. A. Laurent-Muehleisen, R. I. Kollgaard & E. D. Feigelson, "The ROSAT-Green Bank sample of intermediate BL Lacertae objects", in Radio Emission from Galactic and Extragalactic Compact Radio Sources, (J. A. Zensus, J. M. Wrobel & G. B. Taylor, eds.), in press (1997).
85. E. D. Feigelson, "X-rays, star formation and the solar nebula", *Mem. Soc. Astron. Ital.*, in press (1997)

Software Products:

86. "ASURV", 15,000 line Fortran code providing a suite of statistical methods for censored astronomical data (.e. with upper limits). Requested by 200 astronomers since 1990.
87. "SLOPES", 300-line Fortran code calculating six least-squares bivariate linear regressions. Requested by 100 astronomers since 1992.
88. "StatCodes", World Wide Web metasite with links to >200 on-line statistical codes for use by astronomers (1997).